Project ID# EEMS017 Pillar: CAV U.S. DEPARTMENT OF ENERGY # **SMARTMOBILITY** Systems and Modeling for Accelerated Research in Transportation # Impact of Connected and Automated Vehicle (CAV) Technologies on Travel Demand and Energy Joshua Auld Argonne National Laboratory 2019 Vehicle Technologies Office Annual Merit Review June 12, 2019 ### **PROJECT OVERVIEW** | Timeline | Barriers | | | | | |--|---|--|--|--|--| | Project start date : Oct. 2016 Project End date : Sep. 2019 Percent complete : 90% | High uncertainty in technology deployment, functionality, usage, impact at system level Computational models, design and simulation methodologies Lack of data on individual behaviors relating to CAV adoption, usage Integration of many model frameworks: land use, demand, flow, vehicles, grid, economy | | | | | | Budget | Partners | | | | | | FY17-FY19 Funding: \$2,010,000 FY17 Funding Received: \$635,000 FY18 Funding Received: \$625,000 FY19 Funding Received: \$750,000 | Argonne (Lead), LBNL Texas A&M, University of Texas – Austin University of Illinois at Chicago | | | | | #### **Project Relevance** - Vehicle adoption - CACC traffic impact - Value of travel time - Household (HH) scheduling& optimization - Vehicle allocation - Platoon coordination - Shared fleet scheduling & repositioning - HH decision making under AV - Mixed AV traffic flow impact - System optimization FY17 FY18 FY19 #### **Challenges:** - Much uncertainty at DOT, MPO, OEM,... regarding impact of future mobility on planning - Complex adaptive system: many agents competing for resources - Limited data: CAV design, operations of other future mobility technologies - Highly dependent systems: decision-making, traffic flow, Smart Mobility technologies #### **Objectives and Relevance:** - Quantify the regional energy impact of SMART mobility deployment - Consider multiple interrelated factors: traffic flow, traveler behavior, system operations - Bridge research gaps between vehicle technology and transport system design - Quantify travel demand impact on VTO R&D portfolio - Assess regional mobility energy productivity for potential future mobility scenarios #### Milestones # APPROACH - SMART WORKFLOW A COMPREHENSIVE APPROACH TO ANSWER COMPLEX QUESTIONS # POL*RIS: AGENT-BASED ACTIVITY-TRAVEL SIMULATION MODEL SIMULATES REGIONAL MOBILITY #### **Polaris Highlights:** - Simulate **regional** mobility - Provides detailed travel information by each agent - Fully integrated demand, dynamic traffic assignment, and simulation - Integrated with energy model for regional energy analysis - Open-source C++ for Windows/Linux - Supports **HPC** Output RIDGE to: • 4-8 hr for 10M agents **∷NKF**L | Inputs
from: | EEMS016, EEMS023,
EEMS024, EEMS035,
EEMS075 | |-----------------|---| | Used
in: | EEMS013, EEMS017,
EEMS058, EEMS060,
EEMS077.EEMS078 | EEMS026, EEMS035, **EEMS057, EEMS068** # POLARIS INCLUDES DETAILED REPRESENTATION OF MULTIMODAL TRANSPORTATION SUPPLY AND DEMAND #### Transit network - 35,077 nodes (CTA, PACE, METRA) - 217,119 links - 344 transit routes with 2,098 transit patterns - 28,138 transit vehicle trips - Intermodal and walking connections # transit_stops CTA METRA PACE METRA PACE #### Street network - 31,000 links - 18,900 nodes - 7,900 traffic signals - 12,500 stop signs - 32.8 million trips (27 million by auto) #### Demand - 470,000 individual activity locations - 22 land use types - Start/end point for trips - 270,000 parking locations with cost and capacity - 10.2M persons in 3.8M HH # CHICAGO BASELINE MODEL HAS BEEN CONTINUOUSLY CALIBRATED/VALIDATED SINCE 2012 ## Mode shares closely matched to Chicago Metropolitan Agency for Planning (CMAP) ## In-network curves are very sensitive to model differences ## Activity counts & start times are similar to CMAP as well ## Simulated traffic counts compare closely to counts from IDOT #### PARTIAL/FULL AV TRAFFIC FLOW IMPACTS MODELED AND **INCORPORATED IN POLARIS** EEMS075 - Automated vehicles can adjust speed based on information from neighbor vehicles - Avoids unnecessary acceleration and deceleration - Expected to improve throughput (capacity) under high penetration - Critical for future scenarios as the technology becomes prevalent - Microsimulation studies under different penetration rates - With AV it is possible to sustain at higher speeds at higher densities Capacity increase of around 40% #### **DEVELOPED SHARED-AV (SAV) FLEET OPERATOR AND CONTROL ALGORITHMS** EEMS077 #### Tasks: - Develop SAV operator and SAV vehicle agent code and algorithms - Integrate SAVs with advanced operational strategies into POLARIS - Perform impact analysis of better realtime ride-sharing, restricting SAV operation & station aggregation #### Features: - Handles millions of ride requests - Spatial-indexing for closest matching rider to vehicle - Repositioning algorithms based on zone-level wait times #### Customizable operator model in POLARIS ``` "SAV Fleet Model": { "NO OF OPERATORS": 1, "OP 1": "Operator 1", "SAV DISCOUNT": 0.5 "Operator_1": { "Operator 1 SAV FLEET SIZE": 35000, "Operator 1 SAV MAX WAIT TIME": 20, "Operator 1 SAV MAX SEATED CAPACITY": 4, "Operator 1 SAV MAX SEARCH RADIUS": 10.4, "Operator 1 SAV LOGGING INTERVAL": 120, "Operator 1 geofence flag": false, "Operator 1 geofence areatype limit": 2 ``` #### Traveler SAV request process # DEPLOYED HPC PROCESS REQUIRED FOR LARGE SCALE INTRA-HOUSEHOLD AV SHARING MODEL - Private mobility scenario has highest impact on energy consumption - Applied to find optimum number of AVs and schedule their movements - Costs: energy, parking, vehicle ownership, value of time - Input: synthesized population + their trips - Constraints: travel times, vehicle availability, activity flexibility, auto ownership - Solution: mixed-integer programming to minimize costs solved for each household - Challenge: Computational time + Large population (2M+ households) - Solution: Use HPC to solve complex optimization problems #### HIGH LEVEL SCENARIOS CONSIDERED (BASELINE + 3 FUTURES) Scenario A Scenario B Scenario C #### **Sharing is Caring** New technology (I.e., integrated Apps) enables people to significantly increase the use of transit, car sharing and multi-modal travel. Partial automation is being introduced mostly on the highway system #### **Technology Takes Over** Technology has taken over our lives, enabling a high usage of automated ride sharing and multi-modal trips as they are convenient and affordable. As a result, private ownership has decreased, e-commerce is common as is telecommuting #### **All About Me** Fully automated vehicles within households are common with personal ownership resulting in low ride sharing market. The ability to own AVs leads to lower ecommerce and alternative work schedules, and feeds into urban sprawl. #### Two vehicle technology levels for each scenario Low – Vehicle technology business as usual High – VTO's vehicle technology targets #### POLARIS MODEL RESULTS: PRIVATE AV LESS EFFICIENT THAN SHARED FLEETS FOR REGIONAL ENERGY AND MOBILITY 1. Productive miles includes all vehicle miles used to move people or goods (excludes unloaded travel miles) #### **Mobility Energy Productivity metrics** A - Sharing is caring B - Technology takes over C - All about me Low - Vehicle business as usual **High – VTO Targets** Argonne ## CHANGES TO MOBILITY AND ENERGY ARE LARGELY DRIVE BY MODE SHIFTS AND SHIFT TO E-COMMERCE EEMS060 **EEMS078** Low - Vehicle business as usual A – Sharing is caring C - All about me B - Technology takes over **High – VTO Targets** #### SHIFTS TO TNC AND TRANSIT OCCUR IN COMPLEMENTARY AREAS OF THE REGION **EEMS078** #### Baseline transit mode share and % point shift under Scenario B - High #### Baseline TNC mode share and % point shift under Scenario B - High TNC increases substantially in the suburbs while transit increases in the city – driven by households giving up cars in the high-tech shared scenario Low – Vehicle business as usual A – Sharing is caring C - All about me B – Technology takes over High – VTO Targets # TNC/SAV USE INCREASES SUBSTANTIALLY FOR THE HIGH SHARING SCENARIOS (A AND B) **EEMS077** #### % change in operational characteristics from baseline A – Sharing is caring B – Technology takes over C – All about me ## PRIVATE OWNERSHIP OF AV (SCENARIO C) LEADS TO UP TO 41% INCREASE IN TRAVEL WITH 19% OF MILES BY EMPTY VEHICLES - Shared household AVs travel more due to decrease VOT vs. shared fleet scenario - Shared-fleet still make substantial share of trips - Private AV have much higher repositioning miles due to less opportunity for optimization #### MOBILITY ENERGY PRODUCTIVITY (MEP) INCREASES IN WELL **CONNECTED AND URBAN AREAS** **EEMS057** #### △ MEP: Scenario A-High vs. Baseline Δ MEP -151 - -50 -50 - 0 0 - 50 50 - 100 100 - 200 200 - 483 483 - 727 #### △ MEP: Scenario C-High vs. Baseline A - Sharing is caring B – Technology takes over C - All about me Low - Vehicle business as usual High – VTO Targets Argonne #### RESPONSE TO PREVIOUS YEAR REVIEWERS' COMMENTS | Comments from 2018 AMR | Response | |--|--| | without baseline validation of the new tool being employed, it is very concerning whether this tool will ever be accepted or useful by transportation system development agencies | Model validation is important and is performed for
the base model using many data sources, including
surveys traffic counts, transit boarding/alighting
data, detector data, and many others. | | The reviewer stated that the project fails to address the primary EEMS metric of Mobile Energy Productivity, and therefore the work has improper focus. | The Mobility Energy Productivity (MEP) metric was under development last year. MEP results have now been included in this presentation for this year. | | to consider adding a stochastic-based element to the analysis. Each variable could be given a range and then results would have error bars to demonstrate the sensitivity to inputs | POLARIS is inherently stochastic. All agent choices are drawn from probability distributions using random numbers that change each run. Studies were run last year showing variation due to key parameters (See backup). | | give consideration for how this model of a limited geographic region might be scaled to address state- or national-level questions | This question is the focus of EEMS026 task. Progress has been made under this task to combine and transfer regional estimates to national forecasts. | #### PARTNERSHIPS AND COLLABORATIONS EEMS013, EEMS016, EEMS017, EEMS023, EEMS024, EEMS026, EEMS035, EEMS057, EEMS058, EEMS060, EEMS068, EEMS075, EEMS077, EEMS078 Improvement of CAV traffic flow model using CAV-specific fundamental diagrams SAV fleet modeling CAV traffic flow impacts, platooning, on-road data, Land use Activity scheduling and resource allocation Vehicle platooning Real-world vehicle energy use, route choice, eco-approach/departure #### REMAINING CHALLENGES AND BARRIERS - Improving assumption underlying simultaneously private and non-private CAV modeling is challenging: - Improve representation of: business models, human behavior, optimization, etc. - Collect additional data regarding TNC operations (especially on fleet level and driver-side) - Refine mixed fleet traffic flow impacts - Refine vehicle technology/ownership/mobility choice models - Improve computational efficiency of optimization models through improved metaheuristics and HPC - Incorporate vehicle platoons across modes with focus on system impact i.e. cost of waiting, merging, and leaving platoons - Identify key driving parameters affecting regional mobility and perform large-scale sensitivity analysis on the existing seven scenarios #### PROPOSED FUTURE RESEARCH - Explore opportunities for system level optimization using connectivityenabled technologies: - Vehicle-to-infrastructure - Route guidance, traffic control, coordinated signal optimization - Refine market penetration inputs - Choice of shared mobility vs. private - Vehicle holdings and transactions - Private vehicle sharing - Productive use of CAV e.g. delivery with private/shared AVs, UberRent - Improve traffic flow models - CAV lateral control impacts on flow - TNC, SAV, delivery impacts of traffic flow through pickup/drop-off/stop - Continue to engage with stakeholders in the mobility-energy space Any proposed future work is subject to change based on funding levels #### **SUMMARY OF SCENARIO RESULTS** | | | | Sharing is
Caring | Tech. Takes
Over | All About Me | |--|---------------|----------|-------------------------|------------------------|------------------| | Metric | Unit | Baseline | Δ A-high to base | arDelta B-high to base | △ C-high to base | | Total trips (all types) | million trips | 42.0 | -7% | 2% | 7% | | Productive ¹ -miles of travel | million miles | 408.1 | 0% | 15% | 29% | | Vehicle miles traveled | million miles | 296.6 | -13% | 2% | 44% | | % empty miles | % | 1.8% | 165% | 522% | 837% | | % non-drive travel | % | 46.5% | 27% | 40% | -6% | | Avg. travel speed | MPH | 28.8 | 1% | -5% | -15% | | Total energy | GWh | 435.3 | -40% | -51% | -42% | | MEP metric | | 194.0 | 32% | 161% | 133% | ^{1.} Productive travel includes all passenger miles, driver miles and freight miles (excludes repositioning, empty travel, transit driver miles...) #### **RESULTS SUMMARY** | | | | 9 | Sharing is Ca | aring | T | ech. Takes (| Over | | All About N | Ле | |--|-----------------|----------|-------|---------------|------------------|-------|--------------|------------------|-------|-------------|------------------| | Metric | Unit | Baseline | A-low | A-high | △ A-high to base | B-low | B-high | ∆ B-high to base | C-low | C-high | △ C-high to base | | Total trips (all types) | million trips | 42.0 | 39.2 | 39.2 | -7% | 42.0 | 42.7 | 2% | 44.8 | 45.0 | 7% | | Total trips (freight) | million trips | 3.8 | 5.2 | 5.2 | 39% | 6.1 | 6.1 | 62% | 5.0 | 5.0 | 33% | | Total trips (auto-based) | million trips | 22.6 | 16.7 | 16.7 | -26% | 18.4 | 17.9 | -21% | 22.0 | 22.3 | -2% | | Productive ¹ -miles of travel | million miles | 408.1 | 408.5 | 408.1 | 0% | 449.6 | 468.3 | 15% | 460.2 | 525.5 | 29% | | Productive ¹ -hours of travel | million hours | 15.0 | 13.9 | 13.9 | -7% | 15.7 | 15.4 | 3% | 18.2 | 21.5 | 44% | | Vehicle miles traveled | million miles | 296.6 | 258.0 | 257.9 | -13% | 300.5 | 302.2 | 2% | 339.8 | 425.9 | 44% | | Vehicle hours traveled | million hours | 10.3 | 8.9 | 8.9 | -14% | 11.4 | 11.1 | 8% | 13.3 | 17.4 | 69% | | Empty miles traveled | million miles | 5.2 | 12.0 | 12.0 | 131% | 24.2 | 33.0 | 534% | 29.9 | 70.0 | 1245% | | % auto empty miles | % | 1.8% | 4.7% | 4.7% | 165% | 8.1% | 10.9% | 522% | 8.8% | 16.4% | 837% | | % non-drive travel | % | 46.5% | 59.2% | 59.2% | 27% | 60.1% | 65.0% | 40% | 46.0% | 43.8% | -6% | | Avg. travel speed | MPH | 28.8 | 29.0 | 29.0 | 1% | 26.5 | 27.3 | -5% | 25.5 | 24.5 | -15% | | Avg. trip speed | person-MPH | 27.3 | 29.3 | 29.3 | 7% | 28.7 | 30.5 | 12% | 25.3 | 24.5 | -10% | | Total fuel use | Million gallons | 11.9 | 8.6 | 7.0 | -41% | 7.4 | 5.0 | -58% | 7.9 | 5.8 | -51% | | Total electrical use | GWh | 0.1 | 3.4 | 5.3 | 5110% | 15.3 | 33.8 | 32938% | 26.6 | 38.7 | 37708% | | Total energy | GWh | 435.3 | 316.5 | 261.8 | -40% | 287.8 | 215.2 | -51% | 316.4 | 251.1 | -42% | | MEP metric | | 194.0 | 254.0 | 256.0 | 32% | 317.0 | 507.0 | 161% | 302.0 | 452.0 | 133% | | travel efficiency | pers.mi/KWh | 0.94 | 1.29 | 1.56 | 66% | 1.56 | 2.18 | 132% | 1.45 | 2.09 | 123% | ^{1.} productive travel includes all passenger miles, driver miles and freight miles (excludes repositioning, empty travel, transit driver miles...) # SEVEN SCENARIOS DEVELOPED BY THE WORKFLOW TASK FORCE OF THE SMART MOBILITY CONSORTIUM - Scenarios developed by subject matter experts across SMART Mobility Consortium - Fixed factors or tables for most scenario inputs - Low technology (business as usual) and high technology (program success) cases for each future - Critical parameters: - Vehicle technology, private ownership, VOTT, E-commerce | Key scenario parameters | | | | | | | | |--------------------------|------------------------------------|-------------------------------------|--------------------------------------|---|--|--|--| | Variables | Baseline (A) High sharing low auto | | (B) High tech - mobility | (C)Low sharing high Automation | | | | | Market Penetration | Current | Near term | Long term | Long term | | | | | Automation Level | 0% | 0 to 11% L3/4 (CACC) | 14 to 47% L5 | 14 to 47% L5 | | | | | Private Ownership | Current | Low | Low | High | | | | | Shared Use | 1.3 | 3 1 1 | | 1.3 (vehicle with driver) - 1.6 (vehicle without driver | | | | | VOTT (Car mode only) | 1 High (see table below) | | Low (See table below) | Low (See table below) | | | | | Propensity non-car modes | 1 | 0.5 | 1 | 1 | | | | | E-Commerce | 0.08 deliveries per person-
day | 0.5 deliveries per person-day | 0.5 deliveries per person-day | 0.2 deliveries per person-day | | | | | Long Haul Commodity Flow | 1% CAGR | 1% CAGR | 1.3% CAGR | 1.3% CAGR | | | | | Vehicle Technology | xEV penetration ~3% | xEV penetration from 16-25% for LDV | xEV penetration from 44-77% for LDV | xEV penetration from 44-77% for LDV | | | | | Non-Automated | 98% | 75% (low tech) / 74% (high tech) | 41.5% (low tech) / 37.5% (high tech) | 72.5% (low tech) / 35.5% (High tech) | | | | | L3/4 | 0% | 5% (low tech) / 6% (high tech) | 5% (Low Tech) / 8% (High tech) | 5% (Low Tech) / 8% (High tech) | | | | | L5 | 0% | 0% | 0% | 12.5% (Low tech) / 41.5% (High tech) | | | | | Non-Automated | 2% | 15% | 36% (low tech) / 3% (high tech) | 5% | | | | | L3/4 | 0% | 5% | 0% | 0% | | | | | L5 | 0% | 0% | 17.5% (low tech) / 51.5% (high tech) | 5% (low tech) / 10% (high tech) | | | | | L3/4 | 0% | 10 (Low tech) /11 (high tech) | 5 (Low tech) /8 (high tech) | 5 (Low tech) /8 (high tech) | | | | | L5 | 0% | 0 | 17.5 (Low tech) /51.5 (high tech) | 17.5 (Low tech) /51.5 (high tech) | | | | | VOTT Factor Low | | | | |------------------|------------------|-------|--------------------------------| | Congestion | Time Sensitivity | CAV's | Multiplier
Highway/Arterial | | Low | Low | Low | 0.7/1.0 | | Low | Low | High | 0.5/0.5 | | Low | High | Low | 0.9/1.0 | | Low | High | High | 0.7/0.7 | | High | Low | Low | 0.5/1.0 | | High | Low | High | 0.35/0.35 | | High | High | Low | 0.7/1.0 | | High | High | High | 0.5/0.5 | | | | | | | VOTT Factor High | | | | | Congestion | Time Sensitivity | CAV's | Multiplier
Highway/Arterial | | Low | Low | Low | 0.9/1.0 | | Low | Low | High | 0.7/0.7 | | Low | High | Low | 1.0/1.0 | | Low | High | High | 0.9/0.9 | | High | Low | Low | 0.7/1.0 | | High | Low | High | 0.5/0.5 | | | High | Low | 1.0/1.0 | | High | High | | | # INTRA-HOUSEHOLD VEHICLE SHARING: OPTIMIZATION MODEL DESCRIPTION - 1. Developed using Gurobi Optimization - 2. Used time dependent travel times - 3. Solved for each household - 4. Maximize the number of served trips - 5. Least number of ZOV legs - 6. Least modifications to the planned start and duration of activities Minimize $M = A \sum_{per_i} \sum_{act_i} |start\ time\ shift| + |duration\ change| +$ $B\sum_{per_i}\sum_{act_{ij}}\sum_{per_k,i\neq k}\sum_{act_{kl}}t_{act_{ij_out}-act_{kl_in}}+C\sum_{per_i}\sum_{act_j}t_{act_{ij_in}}$ Subject to $t_{act_{kl_out}-act_{ij_in}} \in \{0,1\} \ \forall k,i \in \{Persons\}$ $t_{act_{kl_in}} = \sum_{per_i} \sum_{act_i} t_{act_{ij_out} - act_{kl_in}} , \quad t_{act_{kl_in}} \in \{0,1\}$ $t_{act_{mn_out}} = \sum_{per, \ act_i} t_{act_{mn}-act_{ij}} , \qquad t_{act_{mn_out}} \in \{0,1\}$ $t_{act_{ij_out} - act_{ij+1_in}} = t_{act_{kl_in}} \quad first \ trip: \sum_{per_i} t_{act_{io} - act_{io}} = 1 \qquad \qquad last \ trip: \sum_{per_i} t_{act_{il} - act_{il}} = 1$ $$\begin{split} &t_{act_{kl}-act_{ij}}\left(Start_{act_{ij+1}}-Start_{act_{kl}}-Travel\ Time_{act_{kl}-act_{ij}}(t_{Start_{act_{kl}}})\right.\\ &-Travel\ Time_{act_{ij}-act_{ij+1}}(t_{End_{act_{ij}}}))\geq 0\ \forall k,i\in\{Persons\},k\neq i \end{split}$$ $t_{act_{kl}-act_{ij}} \; (End_{act_{ij}} \; - \; Start_{act_{kl}} + \; Start_{act_{kl}} - Travel \; Time_{act_{kl}-act_{ij}}) \geq 0$ $End_{act_{ij}} + t_{act_{ij}-act_{ij+1}} \leq Start_{act_{ij+1}}$ $start\ time\ shift = |scheduled\ start - start| < start\ time\ threshold\ \ \forall\ all\ activities$ #### **AUTOMATED PROCESS FOR COORDINATED PLATOONING** - Platooning a key feature enabled by connectivity and automation - Potential impacts depends on how platoons are formed - Effect on vehicle energy consumption - Aero drag reduction - Smoother drive cycles - Acceleration/deceleration to join/leave platoons - Increased idling - Developed a platoon formation optimization algorithm - Objective function: Minimizing Energy Consumption - Applied to highway travel for CACC vehicles - Implemented in POLARIS with external solver - Trip clustering used to improve optimizer performance: - Cluster based on O-D pairs are route similarity: Agglomerative Hierarchical Clustering #### PLATOONING STUDY: PRELIMINARY RESULTS - Increase in wait-time threshold increases opportunity to participate in platoons: increase platooning to 2.3% of total VMT - Energy consumption estimation is highly dependent on how vehicles join/leave platoons - Larger network with lower simulation variance could provide additional insights. - To improve the performance, vehicles could be clustered in multiple groups where vehicles in each cluster have high potential for platooning with each other | Penetration Rate | LOW (Cost = \$2,500) | | | | | |-------------------------------|----------------------|-----------|-----------|--|--| | Wait Time (second) | No Platoon | 300 | 600 | | | | Total Trips | 423,710 | 455,322 | 423,389 | | | | % of platooning capable trips | - | 36.0% | 35.0% | | | | % of Platooning trips | - | 2.1% | 2.5% | | | | Total VMT | 1,996,495 | 2,141,793 | 1,989,705 | | | | %VMT in Platoon | - | 1.8% | 2.3% | | | | Fuel Consumption(kg) | 139,364 | 149,485 | 139,294 | | | $Note: The \ platoon \ heads, have \ not \ been \ counted \ in \ number \ of \ platooning \ trips \ or \ platooning \ VMT \ estimation$ #### VEHICLE MILES TRAVELED (VMT) SENSITIVITY ANALYSIS These studies were conducted for Bloomington, IL model – which has low few alternatives to auto-drive mode. Rerunning the study starting in FY19 for Chicago model to get more detail on parameter sensitivity